Appendix 1 - Federal and State Environmental Requirements, Regulations and Guidelines for Their Implementation # Federal and State Environmental Requirements, Regulations and Guidelines October 17, 2003 # **TABLE OF CONTENTS** | 1.0 | INTRODUCTION | |----------------|--| | 2.0 | FEDERAL AND STATE ENVIRONMENTAL REQUIREMENTS, REGULATIONS AND GUIDELINES | | 3.0 | ABBREVIATIONS | | TABLE | ES . | | 1 - 2
1 - 3 | Federal Mandates 1 - 3 NYS Mandates 1 - 4 Hearing Requirements 1 - 5 | | 1 - 4 | Social Economic and Environmental Considerations for Chapter IV of the Design Approval Document | # Federal and State Environmental Requirements, Regulations and Guidelines October 17, 2003 #### 1.0 INTRODUCTION Appendix 1 is a list of federal and state environmental laws, rules and regulations and the related FHWA and NYSDOT guidelines for compliance with such laws, rules and regulations in highway design. The list is grouped by area of environmental concern and can be looked at as a signpost that points the designer toward the appropriate environmental requirements and guidance for a specific environmental concern. Appendix 1 was prepared in consultation with the Environmental Analysis Bureau. The Environmental Analysis Bureau is responsible (as part of its quality assurance role) for keeping environmental guidance current and for offering assistance when interpretations are needed. Questions or comments should be directed to the Regional Environmental Contact, who will contact the Environmental Analysis Bureau if necessary. It is important to realize that: - (1) This list is not all inclusive with respect to environmental requirements for the Department's highway projects. It is just one tool for determining environmental requirements. - (2) The notes, comments, etc. in the list are only cursory. The actual laws, rules, regulations, and guidelines should be consulted to assure compliance with the requirements. - (3) Due to the frequency with which these federal and state rules and regulations change, care should be taken to assure that the most recent applicable rules and regulations are considered in the development of project design. The Tables 1-1 and 1-2 contain a brief listing of common federal and state mandates that affect the Department's project development process. Table 1-3 contains the federal and state hearing requirements. Table 1 - 1 Federal Mandates | | Mandates | Commentary | | | |---------------------------------|--|---|--|--| | Bill - | A proposed law presented for approval to the legislature. | An Idea or concept for a mandate is proposed to Congress for legislation (law making) as a bill. | | | | Act - | A decisional product delivered by the legislature, a statue, decree or enactment (e.g. ISTEA). | The approved bill is an act. | | | | Law - | Enacted legislation. A set of rules or principles codified in USC (e.g. 23 USC is known as the Highway Law and 23 USC Section 128 concerns public hearings). | Legislation becomes law and is codified into United States Code (USC). Portions of the bill which are temporary (e.g. funding for a particular project) are not codified. | | | | EO - | Executive Order from the President of the United States. The U.S. Constitution gives the President authority to create executive orders (e.g. EO 11990 Wetland Protection). Additionally EO's may result from legislation. | An EO may result from a law requiring executive branch action. An EO may not carry the weight of the law unless emanating from the law or having withstood judicial scrutiny. EO's are not codified in the CFR but may be referenced and their essence incorporated in a FAPG or Technical Advisory (TA). | | | | CFR -
Judicial
Mandates - | Code of Federal Regulations (e.g. Title 23 CFR Part 771.117, Title 40 CFR Part 1500). Court orders resulting from litigation (i.e. Court decisions from legal cases). | Codes promulgate regulations from Federal Agencies (e.g. USDOT, USEPA, etc.) in order to implement laws. Regulations carry the weight of law and are subject to judicial notice and review. Judicial review interprets and may result in invalidation of all or several portions of the regulation. In such cases, the courts decisions govern until the regulation is changed to comply with such decisions. | | | | FAPG - | Federal Aid Policy Guide (formally called the FHPM). | Guidance on complying with CFR and EO's are contained in FHWA's Technical Advisories and the Federal Aid Policy Guide (FAPG), which | | | | TA - | Technical Advisory (e.g. T 6440.8A Guidance for Preparing and Processing Environmental and Section 4(f) Documents). | is arranged similarly to the CFR. | | | | NYSDOT Poli | cy (concerning Federal mandates). | The above, along with applicable NYS mandates (e.g. NYCRR and NYS EO's) and accepted engineering practice, are incorporated into El's and NYSDOT manuals (DPM, EPM, SPM, etc.). | | | Table 1 - 2 NYS Mandates | | Mandates | Commentary | |---------------------------------|--|---| | Bill - | A proposed law presented for approval to the legislature. | An idea or concept for a mandate is proposed to the NYS Legislature for legislation (law making) as a bill. | | Act - | A decisional product delivered by the legislature, a statue, decree or enactment (e.g. the State Environmental Quality Review Act). | The approved bill is an act. | | Law - | Enacted legislation. A set of rules or principles (e.g. The Highway Law and The Environmental Conservation Law (ECL), which implemented SEQR). Contained in McKinney's Consolidated Laws of New York (Black Law Books). | Legislation becomes law and is printed in McKinney's Consolidated Laws of New York. Portions of the bill which are no longer in effect are generally not printed. | | EO - | Executive Order from the Governor of NYS. The N.Y.S. Constitution gives the Governor authority to issue executive orders (e.g. Governor Pataki's EO 2 Ordering a Moratorium on Proposed Rules and Regulations). Additionally EO's may result from legislation. | An EO may result from a law requiring executive branch action. An EO may not carry the weight of the law unless emanating from the law or having withstood judicial scrutiny. EO's may be referenced and their essence incorporated in guidance issued by the NYS agencies | | NYCRR -
Judicial
Mandates | State of New York's Official Compilation of Codes, Rules & Regulations (e.g. 6 NYCRR 617 (by NYSDEC), 17 NYCRR 15 (by NYSDOT)). Court orders resulting from litigation (i.e. Court Decisions from legal cases). | Codes promulgate regulations from NYS State Agencies (e.g. NYSDEC, NYSDOT, etc.) in order to implement laws. Regulations carry the weight of law and are subject to judicial notice and review. Judicial review interprets and may result in invalidation of all or several portions of the regulation. In such cases, the courts decisions govern until the regulation is changed to comply with such decisions. | | Agency
Guidance | The Environmental Procedures Manual (EPM) issued by NYSDOT's Environmental Analysis Bureau is an example of NYSDOT's manual containing environmental guidance. | Guidance on complying with NYCRR and EO's are published in the Environmental Procedures Manual. Note: The EPM supersedes most of the Interim Project Development Guidelines (IPDG's) and Project Environmental Guidelines (PEG's) issued by the Environmental Analysis Bureau. | | NYSDOT Poli | cy (concerning NYS mandates). | The above, along with applicable Federal mandates and accepted engineering practice, are incorporated into El's, EB's and NYSDOT manuals (e.g. DPM, SPM, etc.) | Table 1 - 3 Hearing Requirements | Area of | Title or | Statutory | Regulatory | NYSDOT | Requirements | Comments | |---|---|---------------------------|--|----------|---|---| | Concern | Common
Name | Authority | Authority | Guidance | Timing | | | General Consideration of Environmental
Consequences Hearing Requirement | Hearing
Requirement of
Federal-Aid
Highway Act | 23 USC 128 | 23 CFR
771.111(h)
40 CFR 1500-
1508 | | Requirement for State to certify to Secretary that hearings were held, or opportunity for hearings afforded, to consider economic, social, and environmental effects of highway projects. 23 USC 128 also includes consistency with planning objectives and consideration of alternatives. Follow the steps in Chapter 4 of this manual. Hearing requirements to be met before FHWA makes CE (except as discussed in the Class II steps in Part II of this manual), a FONSI or ROD. | Requires certification that the hearing was held or opportunity therefore provided. See PDM Appendices 2 and 3. | | General Consideration of Environmental Consequences Hearing Requirement | Hearing
Requirement
NYS Highway
Law | Section 17
Highway Law | | | Hearings must be held prior to construction or reconstruction at new location to consider social, economic, and environmental effects. Section 17 also includes consideration of various locations and designs. Follow the steps in Chapter 4 of this manual and complete prior to SEQR DONSE or ROD. SEQR Type II projects are exempt. | Generally, §17 Hearing Requirement is satisfied by compliance with the hearing requirements of the EAP. | Fed. and State Envir. Requirements, Regulations and Guidelines October 17, 2003 | Con
Env
Con
Hea | neral
nsideration of
vironmental
nsequences
aring
quirement | Hearing
Requirement of
Eminent Domain
Procedure Law
(EDPL) | Article 2 of EDPL | | See Memoranda
of: D. W. Harp
6/29/81 (Ofc. of
Legal Affairs), J.
E. Collison 7/3/81
(Real Estate Divi-
sion), & K. Q.
Smith 11/24/81
(Environmental
Analysis
Bureau). | Requires a hearing prior to acquisition to consider impact of project on environment and residents of locality. Requirements of the EDPL Public Hearing must be met before Design Approval. Follow the steps in Chapter 4 of this manual. | | Hearing on similar factors is held pursuant to other State, Federal, or local law. Acquisitions de minimis in nature so that public interest will not be prejudiced. Emergency situation in which public interest would be endangered by delay. | |--------------------------|--|--|-------------------|--|---|--|--|---| |--------------------------|--|--|-------------------|--|---|--|--|---| #### 2.0 FEDERAL AND STATE ENVIRONMENTAL REQUIREMENTS, REGULATIONS AND GUIDELINES Table 1-4 contains a listing of the state and federal environmental requirements, regulations and guidelines. It should not be used in leu of the detailed guidance and requirements in the Environmental Procedures Manual. The table contains references to the social, economic and environmental areas of concern; the title or common name of the act, order, law or regulation; the statutory and regulatory authority for the requirements; the timing of when to complete a given activity; and comments with additional information. Guidance on the duration of a particular environmental activity is not included in Table 1-4 as it may vary widely from project to project. Guidance on the anticipated duration for a particular environmental activity may be obtained from the Regional Environmental Coordinator. Note that the timing section of Table 1-4 does not cover 100% state-funded projects that require federal permits (e.g. a Coast Guard or Army Corps of Engineers Permit). The timing for these projects should be determined by the Regional Environmental Coordinator (REC) and the Environmental Analysis Bureau, as necessary. The Environmental Commitments and Obligations Package (ECOPAC) checklist includes many permits, etc. noted in this appendix. The designer, with the help of the Regional Environmental Group and the Regional Construction Group, should begin preparing the ECOPAC checklist in Design Phase I. As noted in the Design Phase VI steps in Part II of this manual, the Design Group should finalize the ECOPAC checklist at the end of Design Phase VI and transfer it to the Regional Construction Group. The following is an index of the social, economic and environmental areas contained within Table 1-4. The index and Table 1-4 are in Fed. and State Envir. Requirements, Regulations and Guidelines October 17, 2003 the general order of Chapter IV of the Design Approval Document, as required by Appendix 7 of this manual (Scoping and Design Approval Documents). This is meant to enable quick cross-referencing between the applicable laws, regulations and procedures; the Environmental Procedures Manual; and the documentation needed in the Design Approval Document. Headings without page numbers indicate that this appendix does not include any specific guidance for the heading topic. #### INDEX for Table 1 - 4 Chapter IV - Social, Economic and Environmental Considerations A. Introduction | NEPA | . 1 | 1 - | 1 | 2 | |------|-----|-----|---|---| | SEQR | . 1 | 1 - | 1 | 2 | - B. (Affected Environment and)* Social, Economic and Environmental Consequences Note: * For EIS projects only. - 1. Social Consequences - a. Community Cohesion - b. Changes in Travel Patterns or Accessibility - c. Impacts on School Districts, Recreation Areas, Churches or Businesses - d. Impacts on Police, Fire Protection and Ambulance Access - e. Impacts on Highway Safety, Traffic Safety and Overall Public Safety and Human Health | | f. | Genei
(1)
(2) | ral Social Groups Benefitted or Harmed Effects on Elderly & Disabled Persons Effects on Low Income, Minority & Ethnic Groups | |----|----------------------|---------------------|---| | 2. | Econ | omic Co | nsequences | | | a.
b.
c.
d. | Impac
Impac | ets on Regional and Local Economies ets on Existing Highway-related Businesses ets on Established Business Districts ation Impacts | | 3. | Enviro | | al Consequences
ce Waters/Wetlands | | | | (1) | Surface Waters | | | | | Corps of Engineers Permit (Section 404) | | | | (2) | Wetlands | | | | | Tidal Wetlands 1 - 16 Freshwater Wetlands 1 - 17 Delaware River Basin 1 - 17 Executive Order 11990 1 - 18 | Fed. and State Envir. Requirements, Regulations and Guidelines October 17, 2003 | (3) | Coastal Zone | | |------|---|------------------| | | Coastal Zone Mgmt. Waterfront Revitalization and Costal Resources Act Coastal Erosion Hazard Area Coastal Barrier Resources Act | 1 - 19
1 - 19 | | (4) | Navigable Waters | | | | Corps of Engineers Permit (Section 10) | | | (5) | Wild, Scenic and Recreational Rivers | | | | Wild, Scenic Rivers (Federal) Wild, Scenic and Recreational Rivers (State) Section 4(f) | 1 - 21 | | (6) | Flood Plains | | | | National Flood Insurance Exec. Order 11988 NYS Flood Insurance | 1 - 22 | | Wate | er Source Quality | | | Grou | ındwater | 1 - 23 | b. Fed. and State Envir. Requirements, Regulations and Guidelines October 17, 2003 | | Surface Water | 1 - 23 | |----|--|--------| | | Point Sources | 1 - 24 | | | Storm Water Discharge | 1 - 24 | | | Reservoirs Supplying Water to NYC | | | | Sole Source Aquifers | | | C. | General Ecology and Wildlife | | | | Critical Environmental Areas | 1 - 25 | | | Fish and Wildlife | | | | Forest Preserve Lands | | | | Endangered or Threatened Species | | | | | | | | Endangered Species (Federal) | 1 - 27 | | | Endangered Species (State) | | | | Wildlife and Waterfowl Refuges | | | d. | Historical and Cultural Resources | | | | | | | | National Historic Preservation Act (Section 106 Process) | 1 - 28 | | | Section 4(f) | 1 - 28 | | | Section 110 of the National Historic Preservation Act | 1 - 28 | | | Act for the Preservation of American Antiquities | 1 - 29 | | | Archaeological Resources Protection Act | 1 - 29 | | | American Indian Religious Freedom Act | 1 - 29 | | | NYS Historic Preservation Act | 1 - 30 | | | Historic Bridges | 1 - 31 | | e. | Visual Resources | | | | Natur | al Landmarks | |----|---------------|--
 | f. | Parks | and Recreational Facilities | | | Section Adiro | on 4(f) | | g. | Farm | land Assessment | | | | land (Federal) | | h. | Air, N | oise and Energy | | | (1) | Air Quality | | | | Clean Air Act (CAA)1 - 36Indirect Source Permits1 - 37Airports - Air and Water Quality1 - 37 | | | (2) | Noise | | | (3) | Energy | | i. | Conta | aminated Materials Assessment | | | (1)
(2) | Asbestos | | | j. | Construction Impacts | | | | | | | | |----|----------|----------------------|---|--|--|--|--|--|--| | | | | Borrow Areas 1 - 41 Spoil Areas 1 - 41 | | | | | | | | | k. | Anticipat | ed Permits, Approvals and Coordination | | | | | | | | | | NYSDEC | Permit Requirements | | | | | | | | 4. | Indired | ct/Seconda | ary and Cumulative Impacts | | | | | | | | | a.
b. | | Secondary Impacts ve Impacts | | | | | | | | 5. | | • | ween Short-Term Uses of Man's Environment and the Maintenance and Long-Term Productivity (EIS project Only) | | | | | | | | 6. | • | | and Irretrievable Commitments of Resources Which Would be Involved in ction (EIS project Only) | | | | | | | | 7. | Advers | se Environ | mental Impacts that Cannot be Avoided or Adequately Mitigated (EIS project Only) | | | | | | | Fed. and State Envir. Requirements, Regulations and Guidelines October 17, 2003 Table 1 - 4 Social, Economic and Environmental Considerations for Chapter IV of the Design Approval Document | Area of | Title or | Statutory | Regulatory | NYSDOT | Requirements | Comments | |---|--|--|---|--|---|--| | Concern | Common
Name | Authority | Authority | Guidance | Timing | | | IV.A AFFEC | TED ENVIRONMEN | T AND SOCIAL, ECO | ONOMIC AND ENVIR | RONMENTAL CONS | SEQUENCES | | | General
Consideration
of Economic,
Social and
Environmental
consequences | National
Environmental
Policy Act
(NEPA) | 42 USC 4321-
4347 et seq.
23 USC 109(h) | 23 CFR 771; 40 CFR 1500- 1508 (CEQ Regs.); Exec. Order 11514, as amended by Exec. Order 11991 on NEPA responsibilities. | NYSDOT
Project
Development
Manual
EPM Section
2.2 | Identification of environmental, social and economic effects; consideration of alternate courses of action; involvement of other agencies and the public. To assure that possible adverse environmental, economic and social effects of federal actions are fully considered and that final decisions are made in the best overall public interest. The NEPA Classification (Class I, II or III) and final environmental determination/classification (ROD, FONSI or CE) must be done prior to design approval. | If action is not categorically excluded, prepare EA and/or EIS to document federal actions that may significantly effect the human environment. | | General
Consideration
of
Environmental
Consequences | State
Environmental
Quality Review
Act (SEQR) | Article 8 of the
Environmental
Conservation
Law | 6 NYCRR 617
DEC Statewide
Regs.
17 NYCRR 15
DOT
Implementing
Regs. | EPM Section
2.1 | Identification of environmental, social and economic effects; consideration of alternatives; requires adverse environmental impact to be minimized or avoided to the maximum extent practicable. The SEQR Type II determination, DONSE (i.e. Negative Declaration), or SEQR ROD must be completed prior to design | If action is not "Type II", "ministerial", "exempt", or "grandfathered", prepare an EA and/or EIS to document potential significant environmental effects. The NEPA EIS satisfies the SEQR EIS requirements. However, SEQR requirements apply independently of NEPA. A DEC "SEQR Cookbook" is available. | | Area of | Title or | Statutory | Regulatory | NYSDOT | Requirements | Comments | |---------|----------------|-----------|------------|----------|--------------|----------| | Concern | Common
Name | Authority | Authority | Guidance | Timing | | | IV.B AFFECTED ENVIRONMENT AND SOCIAL, ECONOMIC AND ENVIRONMENTAL CONSEQUENCES | | | | | | | | | | |--|---|---|--|--|--|--|--|--|--| | IV.B.1 Social | IV.B.1 Social Consequences | | | | | | | | | | General Consideration of Social, Economic and Environmental consequences and their possible adverse impacts on minority or low income population's | Title VI of the
Civil Rights Act
of 1964. | Title VI of the Civil Rights Act of 1964; Civil Rights Restoration Act of 1987; Title VIII (Fair Housing) of the Civil Rights Act of 1968, amended 1974; Uniform Relocation Assistance and Real Property Acquisition Policies Act of 1970; Age Discrimination Acts of 1967 and 1975; Title IX of the Education Amendments of 1972. | 23 USC 109(h)
& 23 USC 324;
23 CFR 200;
23 CFR
771.105(f);
28 CFR 50.3;
42 USC 4601 -
42 USC 4655;
49 CFR 21 | | Requires each Federal agency to ensure that no person, on the grounds of race, color, sex, or national origin, is excluded from participation in, denied the benefits of, or subjected to discrimination under any program or activity receiving federal assistance. Complete prior to the final environmental determinations (DONSE, FONSI, SEQR ROD or NEPA ROD). | The documentation discussed below under Environmental Justice addresses Title VI concerns. Since Title VI applies to both federal and state funded projects, EA's and EIS's for 100% state funded projects should include a conclusion that the project will not have a disproportionately high and adverse effect on populations protected by Title VI. | | | | | | | | 1 | | October 17, 2003 | | |--|----------------------------|--|---|--------------------|--|---| | Area of
Concern | Title or
Common
Name | Statutory
Authority | Regulatory
Authority | NYSDOT
Guidance | Requirements Timing | Comments | | General Consideration of Social, Economic and Environmental
consequences and their possible adverse impacts on minority or low income population's | Environmental Justice | Executive
Order 12898
Title VI of the
Civil Rights Act
of 1964 | US DOT Order
as published in
the Federal
Register on
4/15/97,
Vol. 62, No. 72,
pg.18377 | | Requires Federal agencies to achieve environmental justice by identifying and addressing, as appropriate, disproportionately high and adverse human health or environmental effects, including interrelated social and economic effects, of its programs, policies and activities on minority populations and low income populations in the United States. Complete prior to the final environmental determinations (DONSE, FONSI, SEQR ROD or NEPA ROD). | Applies to Federal-aid projects, programs and activities that affect human health or the environment. Document on all Federal-Aid EA and EIS (NEPA Class I & Class III) Projects. The EA or EIS should demonstrate that the project will not have a disproportionately high and adverse effect on populations protected by Environmental Justice. A project which will have a disproportionately high and adverse effect on minority and low income populations may only be carried out if: (1) a substantial need for the project exists based on the overall public interest; and (2) alternatives with less adverse effects on protected populations would either (a) have other adverse SEE or human health impacts that are more severe or (b) involve increased costs of extraordinary magnitude. Documentation is not required for NEPA Class II projects per FHWA guidance. | | Area of | Title or | Statutory | Regulatory | NYSDOT | Requirements | Comments | |---------|----------------|-----------|------------|----------|--------------|----------| | Concern | Common
Name | Authority | Authority | Guidance | Timing | | | IV.B.2 | Economic Consequences | |--------|-----------------------| | | Economic Consolius | Fed. and State Envir. Requirements, Regulations and Guidelines October 17, 2003 | Area of | Title or | Statutory | Regulatory | NYSDOT | Requirements | Comments | |--|---|-------------|--------------------|-----------------|--|---| | Concern | Common
Name | Authority | Authority | Guidance | Timing | | | IV.B.3. Environ | mental Conseque | nces | | | | | | IV.B.3.a. Surface | e Waters/Wetlands | 5 | | | | | | (1) Surface | e Waters | | | | | | | Waters of the
United States,
including
Adjacent
Wetlands | Corps of Engineers §404 Permits (§404 of the Federal Water Pollution Control Act) | 33 USC 1344 | 33 CFR 320-
330 | EPM Section 4.7 | A 404 permit is required for most discharges of dredged or fill material into waters of U.S., including adjacent interstate and isolated wetlands. Regulated activities include placement of pilings as fill and side-casting associated with ditching, draining and excavating activities. The COE permit must be obtained before PS&E submission. Note: Early coordination requirements with the Corps of Engineers. | Note the requirements of §401 of the FWPCA with regard to a Water Quality Certificate. Corps permit will be denied if the discharge is not in compliance with the "404(b)(1) Guidelines" established by EPA and found at 40 CFR 230; procedures for withdrawing area as disposal site pursuant to 404(c) are found in 40 CFR 231. Dredged or fill material discharges of less than 1350 m² (1/3 acre) into non-tidal waters of the United States that are isolated or above the headwaters (average annual flow < 0.14 cubic meters (5 CFS)), small streams, and/or adjacent wetlands, minor bank stabilizations, minor road crossings, and some NEPA categorical exclusions are covered by a nationwide permit provided DEC has issued a 401 water quality certification. Some NWP activities require predischarge notification to the Corps of Engineers. | | | | | | | October 17, 2003 | | |--|---|---|-------------|---|--|---| | Area of | Title or | Statutory | Regulatory | NYSDOT | Requirements | Comments | | Concern | Common
Name | Authority | Authority | Guidance | Timing | | | Waters of U.S.
and Adjacent
Wetlands | Water Quality
Certification
(Section 401 of
FWPCA) | 33 USC 1341 | | EPM Section
4.7 | An applicant for a Federal permit or license to conduct any activity which may result in a discharge into waters of the U.S. must obtain a water quality certificate from the State agency charged with water pollution control. The water quality certification must be obtained before the Federal permit or license is issued. | The regulation of NYSDEC for the issuance of a Water Quality Certificate are contained in 6 NYCRR 608.9. DEC does not consider this to be merely a certification that standards will not be violated but considers the Water Quality Certificate to be a DEC permit within which they can place conditions, requirements, etc. | | Protection of
Bed and Banks
of Streams | | Article 15 Title
5 of the
Conservation
Law (15-0501) | 6 NYCRR 608 | EPM Sections
4.3 and 4.7.
DEC/DOT MOU
Regarding ECL
Art. 15 & 24,
dated 2/12/97. | DEC coordination required to disturb beds of streams classified AA, AA(T), A, A(T), B, B(T), C(T) Complete coordination prior to PS&E. | DOT actions are exempt and DO NOT require DEC permit, however, DOT must coordinate review with DEC to assure project does not violate existing water quality standards or adversely impact aquatic habitat, pursuant to DEC/DOT MOU. | | (2) Wetlar | nds | | | | | | | Wetlands | Tidal Wetlands
Act | Article 25 of the
Environmental
Conservation
Law | 6 NYCRR 661 | EPM Section
4.7 | Permit required from DEC for almost any activity that will alter tidal wetlands or adjacent areas. The approximate boundary of all tidal wetlands within jurisdiction are shown on official DEC maps. Obtain permit before PS&E. | Consult regulations for the definition of adjacent area (never more than 91.44 meters (300 feet)). Part 661 is applicable only to the counties of Nassau, Suffolk, Westchester, and Rockland and all boroughs of the City of New York. DEC "Tidal Wetlands Applicants Guide" available. | | Area of | Title or | Statutory | Regulatory | NYSDOT | Requirements | Comments | |----------|---|---|---|--|--|---| | Concern | Common
Name | Authority | Authority | Guidance | Timing | | | Wetlands | Freshwater
Wetlands Act | Article 24 of the
Environmental
Conservation
Law | 6 NYCRR 663
6 NYCRR 664
6 NYCRR 665 | EPM Section 4.7 | A permit is required for most activities that will alter freshwater wetlands or adjacent areas. The approximate boundary of all wetlands within jurisdiction are shown on official NYS
Freshwater Wetlands Maps maintained by DEC & APA. Certain classes of activities may qualify for coverage under freshwater wetlands programmatic permits. Obtain permit before PS&E. | Applies generally to freshwater wetlands 5.0 hectares (12.4 acres) or larger and adjacent area, usually 30.48 meters (100 feet) from the boundary of the wetland. Law provides for local implementation of permit issuance upon filing of maps by DEC. Regulated wetland in Adirondack Park is 0.4 ha (1 acre) unless adjacent to a body of water or permanent stream, in which case there is no minimum size. Work can be carried out under authority of an interim permit | | | | | | | | after county map is filed, if the work is commenced within six months of the filing of the map. DEC "Freshwater Wetlands Applicants Guide" available. | | Wetlands | Wetland
Protection
Policy of
Delaware River
Basin | Section 21-
0711 of the
ECL
Delaware River | 21 NYCRR Parts 830 to 839 concerning the Delaware River Basin | EPM Section
4.7 | Generally, Commission review required for projects affecting 25 or more acres of wetlands within the Delaware River Basin. See 21 NYCRR Part 833 concerning project review. | Commission review will attempt to weed out projects with unjustified, negative impacts on wetlands, permitting only those where there is no feasible | | | Commission | Basin Compact Commission. | | See 21 NYCRR Part 833 concerning project review. | alternative and for which an overriding public interest is demonstrated. | | Fed. and State Envir. Requirements, Regulations and Guidelines October 17, 2003 | Title or | Statutory | Regulatory | NYSDOT | Requirements | Comments | |---|---|---|---|--|---| | Name | Authority | Authority | Guidance | Timing | | | Presidential
Executive
Order 11990
Protection of
Wetlands | | DOT Order
5660. 1A
(8/24/78)
23 CFR 777 | EPM Section 4.7 5/19/97 memo from EAB with EO 11990 Programmatic Wetlands Finding (Signed by FHWA on 4/9/97). | Mandates Federal agencies to avoid undertaking or providing assistance for new construction in wetlands unless: 1. There is no practical alternative to such construction and 2. The proposed action includes all practicable measures to minimize harm to the wetland. Evaluate and mitigate impacts on wetlands. Specific finding required in final environmental document. FHWA's wetland finding must be signed prior to (or with) FHWA's CE classification, FONSI or ROD. However, CE may meet the criteria of the April 9, 1997 Programmatic Wetlands Finding. | Note similarity to 4(f) requirement and 404(b)(1) Guidelines. Applicable to all wetlands in Federally-funded or permitted projects. Refer to the April 9, 1997 Programmatic Wetlands Finding. | | al Zone | | | | | | | Coastal Zone
Management
Act | 16 USC 1451
et seq. | Fed. Funding -
15 CFR 930.90
Fed.
Permitting- | EPM Section
4.2 | Act only imposes requirements if a State management program exists. New York's management program is approved; certification and findings of consistency are required. | New York has a coastal zone management law and program approved by the Federal government. CZMA re-authorized 10/90. | | | Presidential Executive Order 11990 Protection of Wetlands al Zone Coastal Zone Management | Common Name Presidential Executive Order 11990 Protection of Wetlands Authority Authority Authority Authority Authority | Common Name Presidential Executive Order 11990 Protection of Wetlands Authority DOT Order 5660. 1A (8/24/78) 23 CFR 777 Wetlands Authority DOT Order 5660. 1A (8/24/78) 23 CFR 777 Fed. Funding - 15 CFR 930.90 Fed. | Presidential Executive Order 11990 Protection of Wetlands DOT Order 5660. 1A (8/24/78) 23 CFR 777 5/19/97 memo from EAB with EO 11990 Programmatic Wetlands Finding (Signed by FHWA on 4/9/97). Some state of the seq. seq | Presidential Executive Order 11990 Protection of Wetlands Wetlands Price Programmatic Wetlands Price Programmatic Wetlands Price Programmatic Price Programmatic Price Programmatic Price Programmatic Programmatic Programmatic Price Programmatic Price Programmatic Programmatic Price Price Programmatic Programmatic Price | 930.50. | | - | 01.1.1 | D | NYODOT | | | |-----------------------------|---|---|---|--------------------|--|--| | Area of
Concern | Title or
Common | Statutory
Authority | Regulatory
Authority | NYSDOT
Guidance | Requirements | Comments | | 305 | Name | 7.0 | 7 | Canadanoo | Timing | | | | | | | | If needed, NYS DOS certification statement and findings of consistency should be obtained before the final CE classification, FONSI or ROD. A preliminary statement and findings of consistency based on the preliminary plans in the DAD
may be used if DOS will not provide the final certification until more detailed plans are developed. Final certification must be obtained by PS&E. | | | Coastal Zone | Waterfront Revitalization and Coastal Resources Act | Article 42 of the Executive Law | Regs. for State
Agency Actions
19 NYCRR 600
19 NYCRR 601 | EPM Section
4.2 | Law requires consistency of State Agency actions with State coastal area policies and consistency to the maximum extent practicable with approved local programs. Certification required. | Law became effective 7/21/81. Specific boundaries of coastal area are on official maps. However, coastal area includes coasts of Long Island, NYC, | | | | | | | Certification should be obtained before the SEQR DONSE or FEIS approval. A preliminary statement and findings of consistency based on the preliminary plans in the Design Approval Document may be used if DOS will not provide the final certification until more detailed plans are developed. Final certification must be obtained by PS&E. | Hudson River to Troy, St. Lawrence River, Lake Ontario, and Lake Erie. | | Areas Subject
to Erosion | Coastal
Erosion Hazard
Area | Article 34 of
Environmental
Conservation
Law | 6 NYCRR 505 | EPM Section
4.2 | Law requires a permit from DEC for any project proposed for a coastal erosion hazard area. | Law became effective 7/27/81. | | | | | | | Obtain permit before PS&E submission. | | | | | | | | I | | |---------------------|---|--|---|--------------------|---|--| | Area of
Concern | Title or
Common
Name | Statutory
Authority | Regulatory
Authority | NYSDOT
Guidance | Requirements Timing | Comments | | Coastal
Barriers | Coastal Barrier
Resources Act | 16 USC 3501-
3510 (P.L. 97-
348) | 43 CFR
Subtitle A
(interpretive
guidelines and
general
statement of
policy) | EPM Section
4.2 | Applies to 12 system units in Suffolk Co. No new Federal funds can be used for construction/purchase of any road, airport, boat landing facility or other facility on a bridge or causeway to any system unit. Exceptions are maintenance, replacement, reconstruction, or repair but not expansion. Approval required before Design Approval. | Applies to Suffolk County. Law adopted a system map of undeveloped coastal barriers. More may be added in future. Law signed 10/18/82; except flood insurance ban (effective 10/1/83). | | (4) Naviga | able Waters | l | | | | | | Navigable
Waters | Section 10 of
the Rivers and
Harbors Act of
1899 - Corps of
Engineers
Permit | 33 USC 403 | 33 CFR 320-
325 | EPM Section
4.7 | Prohibits the unauthorized obstruction or alteration, including the excavation of or depositing of materials in and the construction of any structure in or over any navigable water of the U.S., without a Corps of Engineers Section 10 Permit. The permit must be obtained before PS&E submission. | Note the requirements of §401 of the FWPCA with respect to the need to obtain Water Quality Certificates for §10 activities which involve the discharge of fill into waters of the U.S. Note: Requirements usually covered with 404 compliance but applies to excavation as well as discharge. | | | | | | | October 11, 2000 | | |---------------------|--|---|-------------------------|--|--|--| | Area of
Concern | Title or
Common
Name | Statutory
Authority | Regulatory
Authority | NYSDOT
Guidance | Requirements Timing | Comments | | Navigable
Waters | Section 9 of the
Rivers and
Harbors Act -
Coast Guard
Permit | 33 USC 401
33 USC 525-
533
23 USC 144(h) | 33 CFR 114 -
115 | Dept. Liaison with USGS is Coast Guard Compliance Unit, NYSDOT Structure Design and Construction Division. See NYSDOT Bridge Manual Section 2 for additional information. | No bridges or causeways may be constructed over navigable waters without a Coast Guard Permit. This prohibition is limited by 23 USC 144(h). Bridges over waters which are not tidal and which are not used or susceptible for use for interstate commerce do not require Coast Guard Section 9 Permit. The Coast Guard permit must be obtained before PS&E submission. | Note: 33 USC 401 requires USDOT approval, but this is delegated to Coast Guard by 49 CFR 1.46. | | (5) Wild | Scenic and Recrea | tional Divore | | | | | | | | | | | October 17, 2003 | | |---|---|--|--|--------------------|---|--| | Area of
Concern | Title or
Common
Name | Statutory
Authority | Regulatory
Authority | NYSDOT
Guidance | Requirements Timing | Comments | | National Wild
and Scenic -
Rivers System
(Federal) | National Wild &
Scenic Rivers
System Act | 16 USC 1271
et seq. | President's Env. Message (8/2/79) CEQ Memorandum (8/10/80) entitled "Interagency Consultation to Avoid or Mitigate Adverse Effects on Rivers in the Nationwide Inventory". 36 CFR 251, 297 43 CFR 8350 | EPM Section
4.6 | Consult with National Park Service of DOI in writing if a proposed Federal activity requires a NWP or Individual Permit and involves a Study or designated River (i.e. is a component of the National River System.). If the activity involves an Inventory River and the project impacts may adversely affect the river, consult with NPS in writing. Consultation should occur before the DEIS or EA title sheet is signed or the final CE classification is made. | Aim of consultation is (1) avoidance and minimization of impacts to the river area or, (2) if avoidance and minimization are not possible, potential mitigation. | | Wild, Scenic
and Recre-
ational Rivers
(State) | Wild, Scenic
and Recre-
ational Rivers
Act | Article 15, Title
27 of the
Environmental
Conservation
Law | 9 NYCRR 577
APA Regs.
6 NYCRR 666
DEC Regs. | EPM Section
4.6 | Outside the Adirondack Park, possible DEC permit required for certain project activities located within certain distances of designated rivers, unless project is for maintenance or in-kind replacements of existing structures. Table of Use Guidelines found in Part 666.13 of the State Rivers Regulation should be consulted in determining the need for a permit. Complete determination of effect on the resource before environmental determination is made. Permit should be obtained before PS&E submission. | APA has jurisdiction over privately-owned parcels of river areas within Adirondack Park. DEC has jurisdiction over publicly-owned river areas within the Adirondack Park and all river areas outside of the Park. Initial and additional designations to the wild, scenic and recreational river system are contained in Sections 15-2713, 15-2714 and 15-2715 of the ECL. | | | | | | | October 17, 2003 | | |---|--|------------------------|---|--
---|---------------------------| | Area of
Concern | Title or
Common
Name | Statutory
Authority | Regulatory
Authority | NYSDOT
Guidance | Requirements Timing | Comments | | Public Parks,
Recreation
Areas, Wildlife
and Waterfowl
Refuges and
Public and
Private Historic
Sites | Section 4(f) - See | Page A - 32 of this | s appendix. | | | | | (6) Floodp | lains | | | | | | | Floodplains | National Flood
Insurance Act | nsurance Act et seq. | 44 CFR 60 23 CFR 650, subpart A See Structures Design and Construction Division. | No direct requirements for NYSDOT - Act does require states to develop and enforce implementing regulations. | FHWA compliance regulations are in 23 CFR 650, subpart A. New York State's compliance is through Article 36 of ECL and its implementing regulations. | | | | | | | | As a minimum, issues affecting designated floodplains should be analyzed/identified in the DAD. | implementing regulations. | | Floodplains | Exec. Order
11988
Floodplain
Management | | 23 CFR 650,
subpart A
DOT Order
5650.2 | See Structures Design and Construction Division. | Any Federal Agency which intends to undertake or support an action in a floodplain must: 1. Find that it is the only practicable alternative. | | | | | | | | Design or modify the action to minimize potential harm to or within the floodplain. Per 23 CFR 650.115 the design is to consider capital costs and risks. 3. Notice requirements. | | | Area of
Concern | Title or
Common | Statutory | Regulatory
Authority | NYSDOT
Guidance | Requirements | Comments | |--------------------|---|---|-------------------------|--|---|---| | Concern | Name | Authority | Authority | Guidance | Timing | | | | | | | | Obtain FHWA's determination of compliance with EO 11988 before (or with) the final CE classification, FONSI or ROD. | | | Floodplains | NYS Flood
Insurance
Compliance
Program | Article 36 of the
Environmental
Conservation
Law | 6 NYCRR 502 | See Structures Design and Construction Division. | Part 502 contains floodplain management criteria for State projects. If project meets all criteria, there are no procedural requirements. If project does not meet all criteria, a variance is required pursuant to §502.8. | Variance procedure is equivalent of DEC permit. (Note that a variance is virtually impossible to obtain.) | | | | | | | Obtain variance before PS&E submission. | | | IV.B.3.b. Water | Source Quality | | | | | | | Groundwater | Groundwater
Classifications
and Standards | Article 17 Title 3 of the Environmental Conservation Law | 6 NYCRR 700 -
705 | EPM Section
4.5 | Regulations set quality and effluent standards for groundwater. | Generally applicable to salt storage, recharge basins and rest areas. | | | | | | | Complete determination of effect on the resource before the environmental determination is made and, demonstrate compliance with applicable standard in DAD prior to Design Approval. | | | Area of
Concern | Title or
Common | Statutory
Authority | Regulatory
Authority | NYSDOT
Guidance | Requirements Timing | Comments | |----------------------------------|--|---|-------------------------|--------------------|---|--| | | Name | | | | Tilling | | | Surface Water | Classification
and Standards
for Surface
Water | Article 17 Title
3 of the
Environmental
Conservation
Law | 6 NYCRR 700 -
705 | EPM Section
4.5 | Regulations set quality and effluent standards for surface waters. | | | | | | | | Complete determination of effect on the resource before the environmental determination is made and, demonstrate compliance with applicable standard in DAD prior to Design Approval. | | | Point Sources
Water Pollution | State Pollutant
Discharge
Elimination
System
(SPDES) | Article 17,
Titles 7 and 8
of the
Environmental
Conservation
Law | 6 NYCRR 750 -
758 | EPM Section
4.3 | Prohibits the discharge of pollutants via a point source except in compliance with a SPDES permit. | Point sources are: discernible, confined, and discrete conveyances, e.g., pipes, ditches, channels, etc. Pollutants include dredged | | | | | | | Obtain SPEDES permit before submission of PS&E. | material, solid waste, chemicals, and sand. | | | | | | | | SPDES implemented by NYSDEC is a delegation of Federal Permit Authority under NPDES. | | Area of
Concern | Title or
Common | Statutory
Authority | Regulatory
Authority | NYSDOT
Guidance | Requirements | Comments | |--|--|---|--|---|--|--| | | Name | | | | Timing | | | Stormwater
Discharge | State Pollutant
Discharge
Elimination
System
(SPDES) | 33 USC
Subsection
1342(p)
Section 402(p)
of the FWCPA
Article 17
Title 7,8 and
Article 70 of the
Environmental
Conservation
Law | 40 CFR Parts
122 - 124. | EPM Section
4.3 | Requires filing of a SPDES Notice of Intent with DEC and development of a Stormwater Pollution Prevention Control Plan with impact greater than 0.4 ha (1 acre) on non-Tribal Indian lands. Requires EPA NPDES stormwater general permit for 2 ha (5 acres) or greater disturbance on Tribal Indian lands. Complete Stormwater Pollution Prevention Control Plan during the Final Design Stage and file the Notice of Intent at the time the | EPA authorized DEC to administer the NPDES program on non-Tribal Indian lands through the DEC SPDES program. NYSDEC issued a SPDES Stormwater General Permit for Discharges from Construction Activities, effective January 8, 2003, GP-02-01 Memorendum od Understanding (MOU) between NYSDOT and NYSDEC dated June 2003. | | | | | | | PS&E Package is submitted to DQAB. | | | Reservoirs
supplying
water to New
York City | NYC DEP
Watershed
Regulations | tershed Health Law | City
Administrative
Procedures Act
(CAPA) | | Requires preparing Stormwater Pollution Prevention Plans for all projects involving 0.8 ha (2 acres) or more of disturbance. | | | | • | Regulations
Chapter 18 | • | Final Stormwater Pollution Prevention Plans must be submitted to NYCDEP at least 30 days prior to PS&E. | | | | Area of | Title or | Statutory | Regulatory | NYSDOT | Requirements | Comments | |------------------------------------|------------------------------------|--------------------------|--------------------------------------|-----------------|---|--| | Concern | Common
Name | Authority | Authority | Guidance | Timing | | | Sole Source
Aquifers | Safe Drinking
Water Act | 42 USC 300(f)
et seq. | 40 CFR 141,
142, 143, 144,
149 | EPM Section 4.4 | No Federal participation in any project which EPA Administrator determines may contaminate sole source aquifer. Compliance with national primary drinking water regulations, State wellhead protection plans and MOA's between EPA and FHWA covering specific sole source aquifers. Obtain EPA's determination of compliance with Section
1424(E) of the Safe Drinking Water Act before FHWA makes a CE classification, FONSI or ROD. | Kings, Queens, Nassau, and Suffolk Counties, Ramapo Township (Rockland County) and portions of Albany, Schenectady, and Saratoga Counties have been designated sole source aquifers. Applies only to projects with Federal financial assistance. EPA reviews all EIS's to determine possible contamination of aquifers (FHWA/EPA regional office MOU). | | IV.B.3.c. Genera | al Ecology and Wil | dlife | | | | | | Critical
Environmental
Areas | Critical
Environmental
Areas | Article 8 of the ECL | 6 NYCRR
617.14(g) | | Within the NEPA and SEQR process, coordinate and obtain agreement with officials with jurisdiction over designated area that the project is consistent with their policies. Complete coordination prior to final environmental determinations. | Area officially designated as a critical environmental area. | | Area of | Title or | Statutory | Regulatory | NYSDOT | Requirements | Comments | |----------------------|--|-----------------------|------------|----------|---|--| | Concern | Common
Name | Authority | Authority | Guidance | Timing | | | Fish and
Wildlife | Fish and
Wildlife Coordi-
nation Act | 16 USC 661
et seq. | | | Requires consultation and coordination with the Fish and Wildlife Service and with State wildlife agencies for any Federally-aided or permitted construction project which involves impoundment, diversion, or channel deepening of any stream or other body of water (Water Resource Development Project). Consultation and coordination should begin prior to Design Approval and be incorporated, as applicable, in the DAD. Prior to PS&E, complete the consultation with USFWS through the COE Section 404 program, and complete the consultation with DEC and the APA through the state wetlands permits program and the DEC Article 15 coordination. | Federal agencies must give "full consideration" to the report of the Secretary of the Interior and to the report(s) of any State agencies. Intent of the Act is to ensure that wildlife conservation receives equal consideration with other features of the project. Coordination is through the Section 404 program. | | Aron of | Title on | Ctatutami | Demulatanu | NVCDOT | De suite mente | Comments | |------------------------------------|---|---------------------------------------|-------------------------|--------------------|--|---| | Area of Concern | Title or Common | Statutory
Authority | Regulatory
Authority | NYSDOT
Guidance | Requirements | Comments | | | Name | | | | Timing | | | Forest
Preserve
Lands | Forever Wild
Provision of
NYS
Constitution | Article XIV of
NYS
Constitution | | | The State Constitution mandates the maintenance of the forest preserve land in a "Forever Wild" state, except that certain land can be removed from forest preserve for the purpose of eliminating hazards of dangerous curves and grades ("Land Bank"). | Use of forest preserve land may trigger Section 4(f) if federal-aid. If the forest preserve is a National Register property (such as the case with the Adirondack Park) it may be subject to the Section 106 process, if federal aid or approvals are needed (e.g. ACOE permit). | | | | | | | Complete before Design Approval. | Note: Forest Preserve Lands in
Catskills are not on the National
Register of Historic Places. | | Endangered
Species
(Federal) | Endangered
Species Act | 16 USC 1531
et seq. | 50 CFR 402
50 CFR 17 | EPM Section
4.1 | Federal actions which jeopardize or adversely modify critical habitats of endangered or threatened species or species proposed for listing are prohibited. Consultation requirements with Secretary of the Interior. Provide evidence of coordination with US F&WS before the final CE classification, ROD or FONSI. | Endangered species list includes both plants and animals. Endangered wildlife listed 50 CFR 17.11. Endangered plants listed 50 CFR 17.12. Critical habitats listed 50 CFR 17.95. Periodically updated list does not contain proposed species or candidate species. Impact on proposed candidate species and listed species should also be considered. Coordination should occur routinely for DOT projects. | | | T'41 | 0111 | 5 | NVOD OT | D | 2 | |---|----------------------------|---|-------------------------|--------------------|--|---| | Area of
Concern | Title or
Common
Name | Statutory
Authority | Regulatory
Authority | NYSDOT
Guidance | Requirements Timing | Comments | | Endangered
Species (State) | | Article 11 of
Environmental
Conservation
Law | | EPM Section
4.1 | Establishes varying levels of protection for endangered animal species and protected native plants. | Natural Heritage Program of DEC is State contact for information. Coordination should occur routinely for DOT projects. | | | | | | | Complete determination of effect on the resource before environmental determination is made. Obtain coordination approval letter before PS&E submission. | | | Public Parks,
Recreation
Areas, Wildlife
and Waterfowl
Refuges and
Public and
Private Historic
Sites | Section 4(f) - See | e Page A - 32 of this | appendix. | | | | | IV.B.3.d. Histor | rical and Cultural I | Resources | | | | | | October 17, 2003 | | | | | | | | |--|---|--------------------------|--|--------------------------------------|--|--|--| | Area of
Concern | Title or
Common | Statutory
Authority | Regulatory
Authority | NYSDOT
Guidance | Requirements | Comments | | | | Name | | | | Timing | | | | Historic Sites
(including
archaeological
sites) | National
Historic Preservation Act
(Section 106
Process) | 16 USC 470f | 36 CFR 800
36 CFR 60
36 CFR 61,
Appendix A;
36 CFR 63
36 CFR 68 | EPM Sections
2.F.1.A &
2.F.1.B | Procedure must be followed for properties or sites on or eligible for inclusion on the National Register of Historic Places. Procedure involves: 1. Identification 2. Determination of eligibility 3. Determination of effect | If National Register Property will be affected, §4(f) will usually apply. Further details may be obtained from the Environmental Analysis Bureau. Regular updates of National | | | | | 23 USC 138
49 USC 303 | 23 CFR
771.135
Exec. Order
11593 | EPM Section
2.A | 4. Identification of prudent and feasible alternatives 5. Consultation and agreement on mitigation measures with SHPO. | Register listings provided by the Environmental Analysis Bureau. Section 106 is applicable to | | | | appendix.) | | (See page A-
32 of this
appendix.) | | Obtain FHWA's determination of compliance with 36 CFR Part 800 before the final CE classification, FONSI or ROD. Note that M. E. Ivey's July 22, 1998 memo distributed a programmatic agreement for Section 106 Procedures that has eliminated the mandatory Advisory Council Review for determination of no adverse effect. | Parkways on or eligible for the National Register of
Historic Places and Forest Preserve within the Adirondacks. (See page A-32 of this appendix.) | | | Historic Sites | Section 110 of
the National
Historic Preser-
vation Act | 16 USC 470h-2 | 36 CFR 65
36 CFR 78 | EPM 2.F.1.C | 1. Protect National Historic Landmarks, Preserve and use federally owned National Register and Landmark (historic) buildings. Record historic properties prior to demolition. 2. Develop program to identify and determine effects on federally owned National Register and Landmarks properties and afford Advisory Council opportunity to comment in accordance with 36 CFR 800. 3. Ensure compliance with Section 106. | Consultation and coordination:
SHPO, Advisory Council on
Historic Preservation, DOI (NPS).
Mostly applies to Federally-
owned and controlled property. | | | | | 01-1-1 | Pogulatory NVSDOT | | 0 | | |--|---|------------------------|---|--------------------|--|---| | Area of
Concern | Title or
Common | Statutory
Authority | Regulatory
Authority | NYSDOT
Guidance | Requirements | Comments | | | Name | 7.0.0.7 | , , | Condunct | Timing | | | | | | | | Covered by compliance with 36 CFR Part 800, as shown above. | | | Historic and
Archaeological
Preservation | Act for the
Preservation of
American
Antiquities | 16 USC 431-
433 | 43 CFR 3 | | Preserve and protect National Historic Landmarks, historic and prehistoric structures, objects of historic and scientific interest, National Monuments. Permit required to examine ruins and other Archaeological resources on Federally or Indian-owned property. Covered by compliance with 36 CFR Part 800, as shown above. | Responsibility of Department or agency having jurisdiction over land on which resources may be situated (BIA, BLM, DOA, DOD, NPS, TVA, USFS), and SHPO, recognized Indian tribes, if appropriate. | | Historic and
Archaeological
Preservation | Archaeological
Resources
Protection Act | 16 USC 470aa-
470 | 18 CFR 1312
32 CFR 229
36 CFR 296
43 CFR 7 | | Permit required for excavation and/or removal of archaeological resources from federal or Indian lands. Archaeological resources removed from federal or Indian lands remain the property of the US government or Indian Tribe. Maintain confidentiality of location of archaeological sites. Covered by compliance with 36 CFR Part 800, as shown above. | Permit issuance is by Department or agency having jurisdiction over land on which resources may be situated (BIA, BLM, DOA, DOD, NPA, TVA, USFS). | | Area of | Title or | Statutory | Regulatory | NYSDOT | Requirements | Comments | |--|--|-----------|-----------------|--|---|---| | Concern | Common
Name | Authority | Authority | Guidance | Timing | | | Historic and
Archaeological
Preservation | American 42 USC 1996 (P.L. 95-341) Religious Freedom Act | | EPM Section 2.G | Protect places of religious importance to American Indians, Eskimos, and Native Hawaiians. All projects which affect places or objects of religious importance to Native Americans. | Consult with knowledgeable sources to identify and determine any effects on places or objects of religious importance. Comply with §106 procedures if the property is historic. Consult with BIA, SHPO, State Indian liaison, | | | | | | | | Covered by compliance with 36 CFR Part 800, as shown above. | Advisory Council on Historic Preservation if appropriate. | | October 17, 2003 | | | | | | | | | |--------------------|--------------------|---|---------------------------|--------------------|--|---|--|--| | Area of
Concern | Title or
Common | Statutory
Authority | Regulatory
Authority | NYSDOT
Guidance | Requirements | Comments | | | | 3 | Name | 7 tutilionity | 7 taurority | Gardanos | Timing | | | | | Historic Sites | | Article 14 of the Parks, Recreation and Historic Pres. Law. | 9 NYCRR 426,
427 & 428 | EPM Section 2.G | §14.09 requires State agencies to consult with the Commissioner of Parks, Recreation and Historic Preservation if an agency action may have an impact on any property on or eligible for listing on the State register. SHPO Determination of Effect before Design Approval (for SEQR Type II projects), SEQR DONSE (i.e., SEQR Negative Declaration) or ROD. | The Assoc. Trans. Env. Specialist of EAB is DOT's "Agency Preservation Officer" (APO). The APO is liaison with OPRHP for the purpose of this program. Regulations revised 1991. Agencies may "grandfather" projects from §14.09 based upon a determination that they have been undertaken, approved, or funded before 8/22/80. DOT list submitted to DOB approved 8/3/81. Projects reviewed under Federal §106 process are not subject to the requirements of §14.09. 100% State-funded projects on Historic Parkways are subject to §14.09. | | | | | | | | | | | | | | Area of | Title or | Statutory | Regulatory | NYSDOT | Requirements | Comments | |----------------------|---|--|-------------------|---|---|--| | Concern | Common | Authority | Authority | Guidance | - | Comments | | | Name | | | | Timing | | | Historic
Bridges | Surface
Transportation
and Uniform
Relocation
Assistance Act
of 1987 | Section 123(f) Historic Bridges 23 USC 144(o) 49 USC 303 | 23 CFR
771.135 | EPM Section 2.G K. Q. Smith's (EAB memo) (8/2/84) Print out with results of inventory of bridges built prior to 1925. EPM 2.A.1.D | Complete an inventory of on and off system bridges to determine their historic significance. Encourage the rehab., reuse, and preservation of historic bridges. A marketing effort is required prior to demolition. Obtain FHWA's determination of compliance with 36 CFR Part 800 before the final CE classification, FONSI or ROD. | If the project effects a National Register eligible or listed bridge, Section 106 applies. If the project is affecting a National Register bridge, a Programmatic Section 4(f) usually applies. 1. Identify historic bridges on and off system. 2. Seek to preserve or reduce impact to historic bridges. 3. Seek a recipient prior to demolition. A programmatic evaluation does not apply to bridges listed as a National Historic Landmark. Coordination with SHPO, Advisory Council on Historic Preservation. | | IV.B.3.e. Visual | Resources | | | | | | | Natural
Landmarks | National
Registry
of Natural
Landmarks | 16 USC 461 | 36 CFR 62 | EI - 02- 025 | FHWA has construed §102(2)(c) of NEPA as mandating that EIS specifically address the location of all Registered Natural Landmarks with the intent of demonstrating avoidance if possible. Affected sites should be identified and | Last revision of list approved:
Federal Register Volume 53, No.
60; Tuesday, 3/24/88; Part VI,
Latest list. | | | | | |
 analyzed in the draft environmental document so that the final environmental document can fully discuss impacts and mitigation related to such sites. | | | | | | | 1 | 1 | | | | | | |---|---|--------------------------|--|--|---|---|--|--|--|--| | Area of
Concern | Title or
Common | Statutory
Authority | Regulatory
Authority | NYSDOT
Guidance | Requirements | Comments | | | | | | 00001 | Name | 7.009 | 7.44 | Julianios | Timing | | | | | | | IV.B.3.f. Parks | IV.B.3.f. Parks and Recreational Facilities | | | | | | | | | | | Public Parks,
Recreation
Areas, Wildlife
and Waterfowl
Refuges and
Public and
Private Historic
Sites | Section 4(f) | 23 USC 138
49 USC 303 | DOT Order 5610.1C FHWA 23 CFR 771.135 UMTA 23 CFR 771.135 (Note: 49 CFR 622.101 makes 23 CFR 771 the UMTA environmental regulation) FAA Order 1050.1C FRA Procedures for considering environmental impacts, §12 (6/16/80 Fed. Reg.) | Nationwide evaluations, for projects with minor §4 (f) involvement. EPM Section 2.A | Significant publicly-owned public parklands, recreation areas, wildlife and waterfowl refuges and all significant historic sites "used" for a transportation project. Specific finding required: 1. There must be no "prudent and feasible" alternative to using the affected site; and 2. Includes all possible planning, to minimize harm. Agency for coordination and consultation: DOI, DOA, HUD, State or local agencies having jurisdiction, and State Historic Preservation Officer (for historic sites). A Programmatic Section 4(f) is available provided the applicable criteria is met. One of the criteria stipulates that the officials with jurisdiction agree with the 4(f) impacts | §4(f) compliance requires determination by Secretary of Transportation. "Use" has been construed in an extremely broad manner (e.g., activities near a park which significantly impact the park). FHWA has developed "Programmatic" 4(f) evaluations for use on: 1. Historic bridges (9/8/83 KQS memo) 2. Minor parkland takings (2/3/88 MEI memo) and 3. Minor takings from historic sites (2/3/88 MEI memo). Programmatic Section 4(f) Evaluations are not applicable to EIS projects during preliminary | | | | | | | | | CG
Commandant
Instructions
M16475.1A
EO 11593 | | impacts. | design. Note that Section 4(f) is not applicable to Historic Parkways unless the project will have an adverse impact on the Parkway (Ref.: Question 4.A of FHWA's 4(f) Policy Paper.). | | | | | | | | | | | October 17, 2003 | | |----------|----------------|--|---|--|---|--| | Area of | Title or | Statutory | Regulatory | NYSDOT | Requirements | Comments | | Concern | Common
Name | Authority | Authority | Guidance | Timing | | | | | | | | Complete prior to Design Approval for NEPA Class II projects or the environmental determination (FONSI, ROD) for NEPA Class I & III projects when the 4(f) impacts are identified during the Preliminary Design Stage. When 4(f) impacts are identified after Design Approval, the 4(f) Evaluation should be completed prior to PS&E. The Programmatic Sec. 4(f) should be complete prior to the Title Sheet signature or | | | Parkland | Section 6(f) | 8(f) 16 USC 460I- 8(g) Updated liss sent out periodically. | 2.D Updated sent out periodical Most recellisting: ME | Updated lists sent out periodically. Most recent listing: MEI memo | Property acquired or developed with assistance pursuant to 460-I-8 (Bureau of Outdoor Recreation funds) may not be converted to other than outdoor recreational uses without the substitution of property and the approval of the Secretary of the Interior. | Although this is a Federal requirement, it also applies to 100% State funded projects. To the best of our knowledge, a 4(f) statement is always required on federal aid projects when there is §6(f) involvement. The §6(f) statement should include evidence of consultation with NPS. There should be an | | | | | (1/31/91) | The review of the property to ascertain applicability of this should occur early in the project development process (i.e. during the Scoping Stage). Complete before environmental determination when possible. Must be complete prior to PS&E. However, coordination must be complete prior to a Programmatic Section 4(f) approval. | indication from NPS that an exchange of land can be reasonably expected. DOT has held that approval of the §6(f) is time consuming and need not be completed prior to submission of a §4(f) determination to the Secretary of Transportation. | | | October 17, 2003 | | | | | | | | |--|---|--------------------------|---------------------------|--------------------|---|---|--| | Area of
Concern | Title or
Common | Statutory
Authority | Regulatory
Authority | NYSDOT
Guidance | Requirements | Comments | | | 3 01130111 | Name | 71441101110 | 7 tautionity | Caraariss | Timing | | | | General Consideration of Environmental Consequences within the Adirondack Park | Adirondack
Park Agency
Act - Section
814 Review | §814 of the
Exec. Law | 9 NYCRR 579
(Vol. A-1) | | Mandates Adirondack Park Agency review process for new land uses or developments within the Park. | No State agency shall undertake any project in the Adirondack Park which is determined by the APA to constitute new land use or development except in compliance with Section 814 of the Executive Law. | | | rain | | | | | Section 814 Process Executive Order 150 (1991) must be obtained before PS&E submission. | Note that Section 106 is involved since the Adirondack Park is a National Historic Landmark. Additionally, Section 4(f) is involved on federal-aid projects in the park. | | | Parkland | Section 1010
Urban Park
and Recreation
Recovery
Program | 16 USC 2501
et seq. | 36 CFR 72 | EPM Section
2.D | Property improved or developed with assistance under the program cannot be converted to other than public recreation uses without approval of Secretary of the Interior. Conversion must be in accord with local park program, and Secretary can condition as necessary to assure provision of adequate recreational properties and opportunities of reasonable equivalent location and usefulness. | Although this is a Federal requirement, it also applies to 100% State funded projects. | | | | | | | | The review of the property to ascertain applicability of this should occur early in the project development process (i.e., during the Scoping Stage). Complete before the final environmental
determination. | | | | October 17, 2003 | | | | | | | | |--|--|---|---|---|--|---|--| | Area of
Concern | Title or
Common | Statutory
Authority | Regulatory
Authority | NYSDOT
Guidance | Requirements | Comments | | | Concern | Name | Additionty | Additionty | Guidance | Timing | | | | Heritage Areas (Formerly known as "Urban Cultural Parks; name changed in 1994) | Urban Cultural Parks Act of 1982; 1994 Amendments changed name to "Heritage Area Program" | Articles 31, 33,
and 35, Parks,
Recreation and
Historic Pres.
Law | | | Fifteen State Designated Heritage Areas exist. More can be designated. State agencies shall consult, coordinate, and cooperate with OPRHP and local government on individual Heritage Areas. DOT is to conduct activities in a manner which is to the maximum extent practicable consistent with the approved Heritage Area Management Plan. Complete before the final environmental determination (e.g. the final CE classification, DONSE, FONSI or ROD.) | 1. Heritage Area needs approved management plan. 2. DOT is to prepare and maintain a "program statement" detailing areas of planning, development, use, assistance, and regulation that can assist in the establishment and management of State Heritage Areas. 3. Law was effective 7/20/82. | | | IV.B.3.g. Farmla | and Assessment | | | | | | | | Farmland (Federal) Farmland Protection Policy Act of 1981 | n 4209 | EPM Chapter 2.5 Farmland. | The policy of the Act is to minimize the conversion of farmland to non-agricultural uses. Requires Federal agencies to develop criteria to identify the effects of their programs on agricultural lands and to take appropriate actions to bring their programs into compliance with the policies of the Act. | Requires NYSDOT to complete the Farmland Conversion Impact Rating Form AD 1006, to determine whether the site is farmland subject to the Act and, if so, whether the site needs to be given consideration for protection. 7 CFR Part 658 does | | | | | | | | | | Include Farmland Conversion Rating Form in DAD. If farmland is subject to Act, address consideration of protection in CE, EA or DEIS. | not require avoidance of farmland, rather the consideration of farmland with other factors. | | Fed. and State Envir. Requirements, Regulations and Guidelines October 17, 2003 | | | | | | , | | |---------------------|--------------------|---|-------------------------------|---------------------------|---|---| | Area of
Concern | Title or
Common | Statutory
Authority | Regulatory | NYSDOT
Guidance | Requirements | Comments | | Name | | Authority | Authority | Guidance | Timing | | | Farmland
(State) | | §305 of
Agriculture and
Markets Law | 1 NYCRR Part
371 (2/28/96) | EPM Chapter 2.5 Farmland. | 305.4 of the Agriculture and Markets Law conditions the power of the State Agencies to acquire with eminent domain within | If any project will acquire 0.4 ha (1 acre) from one farm within an agricultural district or more than 4 ha (10 acres) within any one | | | | | | | The Notice of Intent process must be completed before ROW acquisition occurs. However, before Design Approval, there must be a clear understanding between DOT staff, and Agriculture and Markets staff in regard to the particular project. Make certain that Agriculture and Markets does not have any strong concerns or issues regarding the project's impacts to farmland that may delay the project process after Design Approval occurs. (Given the fact that the Preliminary Notice of Intent has already been filed with Agriculture and Markets, it should be apparent whether or not they have any major concerns with the project.) | Agricultural District, the Notice of Intent process, as defined in 1 NYCRR Part 371 must be completed. The Department must use all practicable means to realize the policy of Article 25-4A of the Agriculture and Markets Law and shall choose alternatives which minimize or avoid adverse impacts on agriculture. | | IV.B.3.h. Air, No | oise and Energy | | | | | | | (1) Air | | | | | | | (1) Air | | | | | | October 17, 2003 | | |-------------|---|--|---|---------------------------|---|---| | Area of | Title or | Statutory
Authority | Regulatory | NYSDOT | Requirements | Comments | | Concern | Common
Name | Authority | Authority | Guidance | Timing | | | Air Quality | Clean Air Act (CAA) Clean Air Act Amendments of 1977 Clean Air Act Amendments of 1990 | 42 USC 7401-
7671q
Amended by
P.L.
101-549 | 23 CFR 770 sub. 40 CFR 6, 50-52, 55, 58, 60, 81 & 93. 6 NYCRR Part 200 series 40 CFR 51.390 - 51.464 (Transportation Conformity); 51.450 Applies to State Projects w/o Federal-Funding; 40 CFR 51.850 - 51.860 (General Conformity for federal, Non-FHWA /FTA projects) | EPM Chapter
1A (10/95) | Requires preparation and enforcement of a State Implementation Plan (SIP) revision for attainment of established National Ambient Air Quality Standards. All Federal actions must conform with the SIP and priority must be given to actions implementing it. There are special provisions concerning the "conformity" of federally funded or approved projects and State DOT projects. Conformity determination with SIP before FHWA makes CE classification, FONSI or ROD. Involves consultation with EPA, MPO, NYSDEC and local air quality agencies. Other air quality permits (Part 200 Series) must be obtained before PS&E submission. | In non-attainment and maintenance areas, all long range plans and TIPS (and program of projects in rural non-attainment areas) must conform to the SIP. Certain exempt projects in CO and PM-10 areas, all regionally significant transportation projects, and all non-exempt projects must conform to the SIP. (Note: CE projects requiring a conformity determination must be progressed as a "D List" categorical exclusion.) FHWA/FTA must consult with EPA. DOT (and MPO's as applicable) must consult with DEC. | | | | 1 | | 000000117, 2000 | | | |--------------------
----------------------------|--|-------------------------|--------------------|--|---| | Area of
Concern | Title or
Common | Statutory
Authority | Regulatory
Authority | NYSDOT
Guidance | Requirements | Comments | | G 000 | Name | 7.00.00 | 7.00.00 | Cardanio | Timing | | | Air Quality | Indirect Source
Permits | Article 19 of the Environmental Conservation Law | 6 NYCRR 203 | EPM Chapter 1A | Indirect Source Permits are required for the following actions only if located in NY County south of 60th Street. 1. Construction or modification of any federal or state owned parking facility, 2. Construction of new road where average daily traffic volume will exceed 20,000 vehicles within 10 years. 3. Modification of a road which will increase the average daily traffic volume by 10,000 vehicles within 10 yrs. Obtain Indirect Source Permit prior to PS&E submission. | The 3/81 amendments of Part 203 exempt all areas of the State except New York County south of 60th Street from any indirect source permit requirement. For qualifying projects in the area of New York County south of 60th St., the permit applicant must show that the project will not cause new violations of an applicable air quality standard or exacerbate an existing violation or interfere with the maintenance or attainment of an air quality standard. | | Area of | Title or | Statutory | Regulatory | NYSDOT | Requirements | Comments | |--|--|--------------------------------------|--|------------------------|--|--| | Concern | Common
Name | Authority | Authority | Guidance | Timing | | | Airports - Air
and Water
Quality | Federal Airport
and Airway
Improvement
Act of 1982
Highway Act | 49 USC 47105,
47106, and
47107 | 14 CFR 152 | | Governor's certification of compliance with air and water quality standards. | Governor must certify that there is reasonable assurance that project will be located, designed, constructed, and operated so as to comply with applicable and water quality standards. | | | | | | | Certification is a prerequisite to federal approval of the project. | | | (2) Noise | | | | | | | | Noise | Noise
Requirements
of Federal-Aid
Highway Act
NYSDOT Noise
Policy | 23 USC 109(h);
23 USC 109(i) | 23 CFR 772;
Federal-Aid
Policy Guide
12/9/91,
Transmittal 1. | EPM Chapter 3.2 (8/96) | Noise study must be done for all Type I projects (as defined in 23 CFR 772 of the FAPG). Noise abatement must be considered for those areas for which noise impacts are determined to occur. Abatement must be included in plans and specifications if feasible and reasonable. | Although this is a Federal requirement, the absence of an applicable State regulation has led to the practice of applying it to 100% State funded projects. This has been incorporated in the Noise Analysis Policy. | | | | | | | Noise study must be completed before Design Approval and discussed in DAD. | | | (3) Energ | у | | | | | | Fed. and State Envir. Requirements, Regulations and Guidelines October 17, 2003 | Area of | Title or | Statutory | Regulatory | NYSDOT | Requirements | Comments | | | | | |----------------|-------------------------------|--|--|---------------------------|---|----------|--|--|--|--| | Concern | Concern Common Authority Name | Authority | Guidance | Timing | | | | | | | | Energy | Exec. Order
12185 | | 14 CFR 152
23 CFR 420,
450,
630
49 CFR 258,
260, 266, 622 | EPM Chapter
1.B (3/95) | Requires maximization of the efficient use of energy and the conservation of natural gas and petroleum in programs receiving Federal financial assistance through Federal DOT. Is to be discussed in the DAD for EA and EIS projects. Complete before Design Approval. | | | | | | | IV.B.3.I Conta | minated Materials | IV.B.3.I Contaminated Materials Assessment | | | | | | | | | (1) Asbestos | Concern Co | Title or
common
Name | Statutory
Authority | Regulatory
Authority | NYSDOT
Guidance | Requirements Timing | Comments | |--|--|--|---|---|---|----------| | Natio Emiss dards Haza Pollut (NES Occu Healt Safety (OSH | ssion Stan-
s for
ardous Air
utants
SHAP)
upational
th and
ty Act | 42 USC 7412
Section 112
Labor Law,
Article 30,
Section 900-
911 | 40 CFR Part 61, Sub-part M and Part 763 29 CFR 1910.1001 12 NYCRR Part 56 (Industrial Code Rule 56) | EI 96-026
(4/26/96) and
EPM Chapter
1.3 (8/96) | Requires surveys on buildings to be demolished or bridges to be demolished or rehabilitated for asbestos-containing materials. Required special abatement procedures to prevent emission of asbestos fibers to ambient air. Disposal of asbestos-containing materials in approved solid waste facility. Requires abatement air quality monitoring. Project specific variances from 12 NYCRR Part 56 can be obtained from DOL, when required. Existing applicable or blanket variances can be used to facilitate abatement work. Obtain NYSDOL Asbestos Removal Variance prior to submission of the PS&E, if required. | | | Area of
Concern | Title or
Common | Statutory
Authority | Regulatory
Authority | NYSDOT
Guidance | Requirements | Comments | |--|---|---|--|-----------------------|--|---| | | Name | | | | Timing | | | Hazardous
Waste/
Contaminated
Materials | Federal Resource Conservation and Recovery Act (RCRA), Comprehensiv e Env. Response, Compensation and Liability | 42 USC 6901-
6992
42 USC 9601-
9675 | 40 CFR 260-
282
40 CFR 300-
302 | Chapter 5.1 of
EPM | Proper disposal of hazardous wastes is regulated through a "cradle to grave" process. Liability for remediation of hazardous wastes/ substances sites attaches to all potentially responsible parties which include all present and former property owners, waste generators, transporters, and disposers. | Chapter 5.1 requires a hazardous waste/ hazardous substance assessment for all properties to be acquired by the Department and recommends screening on many other projects. | | | Act (CERCLA), Superfund Amendments and
Reauthorizatio n Act (SARA), Navigation Law (Oil and | 33 USC 1321 | 355
40 CFR 300 | | | | | | Hazardous Substance Liability) State Industrial Hazardous Waste Management Act, Inactive Hazardous Waste Disposal Sites Act Navigation Law (Oil Spills) | Article 27 Title
9
of ECL
Article 27 Title
13 of ECL
Art.12 of
Navigation Law | 6 NYCRR Part
370 series
6 NYCRR 611
Spill
Technology
and
Remediation
Series
(STARS) Memo
#1 Petroleum-
Contaminated
Soil Guidance
Policy | | Obtain NYSDEC remediation approval before PS&E submission. | | | | October 17, 2005 | | | | | | | | |--|---|---|---|---------------------------|---|---|--|--| | Area of
Concern | Title or
Common | Statutory
Authority | Regulatory
Authority | NYSDOT
Guidance | Requirements | Comments | | | | | Name | 7.0 | 7.0 | 0.10.1100 | Timing | | | | | (1) Borrow Areas | | | | | | | | | | Borrow Areas | Mined Land
Reclamation
Law | Article 23 Title
27 of ECL | 6 NYCRR 420-
426 | Chapter 5.2 of
EPM | A mining permit is required for mining of more than 907 metric tons (1000 tons (US)) or 575 cubic meters (750 cubic yards) of minerals within 12 calendar months at one location. A permit is also required for mining of more than 76 cubic meters (100 cubic yards) of material if it is adjacent to water bodies not regulated by 6 NYCRR 608 "Protection of Waters". | Mining does not include excavation integral to on-site construction. Contractors generally need permits for offsite borrow areas. DOT's contract specifications serve as both mining and reclamation plans (6NYCRR 422.1(d)). A MOU between DOT and DEC concerns off-site borrow areas which qualify as mines. | | | | | | | | | Permit should be obtained prior to the PS&E date. Five years is the maximum permit term (6 NYCRR 421.2). | | | | | (2) Spoil A | Areas | | | | | | | | | Spoil Areas
and Solid
Waste Disposal
including
Petroleum-
Contaminated
Soils | Solid Waste
Management
Navigation Law
(Oil Spills) | Article 27 of the ECL Article 12 of the NYS Navigation-ion Law | 6 NYCRR 360 6 NYCRR 364 6 NYCRR 611 6 NYCRR 612-614 (Tank Storage) Spill Technology & Remediation Series (STARS) Memo #1 Petroleum-Contaminated Soil Guidance Policy | EPM Chapters
5A and 5B | Wastes that are not regulated as hazardous wastes are regulated as solid wastes; Solid waste disposal facilities typically require a DEC permit. Sites used solely for the deposition of recognizable uncontaminated concrete, asphalt pavement, brick, soil or rock; or the disposal of trees, stumps, wood chips, and yard wastes (generated on property under the same ownership) are exempt from permitting. Petroleum tanks must be registered with DEC. Releases must be reported to DEC. Permit must be obtained prior to PS&E date. Releases, spills and leaks must be reported upon discovery. | DEC must be notified of leaking tanks and probable releases upon discovery. | | | | Area of | Title or | Statutory | Regulatory | NYSDOT | Requirements | Comments | | | |---|---------------------------|---|--------------------------|--------------------|--|---|--|--| | Concern | Common
Name | Authority | Authority | Guidance | Timing | | | | | IV.B.3.k. Anticipated Permits, Approvals and Coordination | | | | | | | | | | Procedural
Requirements
for NYSDEC
Permits | Uniform
Procedures Act | Article 70 of the
Environmental
Conservation
Law | 6 NYCRR 621,
622, 624 | EPM Chapter
2.E | This Act provided a uniform procedure for NYS DEC permit issuance. This procedure applies to all permits required by the NYS Environmental Conservation Law. | The hearing mandated is an adjudicatory hearing with sworn witnesses and cross-examination. | | | | | | | | | Accompanies permit review and issuance process. | Amendments to 6 NYCRR Part 621 were effective 7/7/96. Amendments to 6 NYCRR Part 624 were effective 1/9/94. | | | Fed. and State Envir. Requirements, Regulations and Guidelines October 17, 2003 ### 3.0 ABBREVIATIONS APA - (NY) Adirondack Park Agency BIA - (US) Bureau of Indian Affairs BLM - (US) Bureau of Land Management CAA - (US) Clear Air Act CE - Categorical Exclusion per 23 CFR 771.117 CEQ - Council on Environmental Quality CFR - Code of Federal Regulations CFS - Cubic feet per second CG - (US) Coast Guard COE - (US) Army Corps of Engineers CZMA - Coastal Zone Management Act DEC - (NY) Department of Environmental Conservation DOA - (US) Department of Agriculture DOD - (US) Department of Defense DOI - (US) Department of the Interior DOL - New York State Department of Labor DONSE - Determination of No Significant Effect (Same as Negative Declaration) DOT - New York State Department of Transportation DPM - Design Procedure Manual EAB - (NYSDOT) Environmental Analysis Bureau EAP - (NYSDOT) Environmental Action Plan EB - (NYSDOT) Engineering Bulletin ECL - (NY) Environmental Conservation Law EDPL - (NY) Eminent Domain Procedure Law EI - (NYSDOT) Engineering Instruction EIS - Environmental Impact Statement EPA - (US) Environmental Protection Agency EPM - (NYSDOT) Environmental Procedures Manual FAA - (US) Federal Aviation Administration FAPG - (US) Federal Aid Policy Guide (Replaced FHPM) FHPM - (US) Federal Highway Program Manual (Replaced by FAPG) FHWA - (US) Federal Highway Administration Fed. and State Envir. Requirements, Regulations and Guidelines October 17, 2003 FONSI - NEPA Finding of No Significant Impact FRA - (US) Federal Railroad Administration FWPCA - (US) Federal Water Pollution Control Act HDM - (NYSDOT) Highway Design Manual HUD - (US) Housing and Urban Development IPDG - (NYSDOT) Interim Project Development Guideline (issued by EAB and replaced by the EPM) MOU - Memorandum of Understanding Neg. Dec. - SEQR Negative Declaration (Same as DONSE) NEPA - National Environmental Policy Act (1969 et seg) NPS - (US) National Park Service NRCS - (US) Natural Resource Conservation Service NWP - Nationwide Permit NYCRR - The State of New York's Official Compilation of Codes, Rules and Regulations OPRHP - (NY) Ofc. of Parks, Recreation and Historic Preservation P.L. - (US) Public Law PEG - Project Environmental guidelines (issued by EAB and replaced by the EPM) ROD - Record of Decision SEQR - State Environmental Quality Review Act (also abbreviated as SEQRA) SHPO - (NY) State Historic Preservation Officer SPDES - (NY) State Pollutant Discharge Elimination System SPM - (NYSDOT) Scoping Procedure Manual TA - (USDOT) Technical Advisory TVA - (US) Tennessee Valley Authority UCP - Urban Cultural Parks USC - United States Code USDAFS - U.S. Dept. of Agriculture Forest Service